

Preparations for a storage ring test of a superconductive
undulator and optimization of the emitted spectra

S. Chouhan, R. Rossmanith

Institute for Synchrotron Radiation, Research Center Karlsruhe, Germany

D. Dölling, A. Geisler, A. Hobl, S. Kubsky

ACCEL Instruments GmbH, Bergisch Gladbach, Germany

History:

A Karlsruhe-Mainz collaboration tested a sc undulator successfully with beam in Mainz

855 MeV
100 μ A cw
3.8 mm period length
100 periods
2 mm gap

One half of the undulator

Measured vertical spectrum
(single photon)

Can this concept be expanded to a storage ring device:

phase error sufficient?

Current 200 mA?

storage ring vacuum compatible?

insensitive to synchrotron light from nearby bendings?

insensitive to injection?

Search for an industrial partner?

And?

TEST AT ANKA

Collaboration with ACCEL Instruments GmbH and National University of Singapore (Prof. Moser)

ANKA: 2.5 GeV
200 mA
Injection at 0.5 GeV
Bunchlength 10-12 mm

Undulator: 14 mm period length
100 periods
in steps variable gap:
open (25 mm)
5, 8, 12 and 16 mm
(Cold bore)

Three steps:

- 1.) 10 period, 14 mm period length prototype
to test phase error and industrial
production techniques (successfully finished
Jan.02)
- 2.) Singapore undulator, 50 periods,
14 mm period length, low beam current,
Not storage ring compatible (close to finish)
- 3.) ANKA undulator, 100 periods
(under construction)
(Talk of Stefan Kubsky this conference)

Preparations for a European superconductive Undulator

ANKA (Karlsruhe, Germany)

Elettra (Trieste, Italy)

ESRF (Grenoble, France)

Maxlab (Lund, Sweden)

Undulator will be installed at ESRF

Discussions under way, final decision in autumn

BEAM TESTS: Topics to be addressed

- A. Heating of the undulator by resistive wall currents
 - B. Storage Ring Vacuum Compatibility
 - C. Heating of the undulator by synchrotron radiation
 - D. Installation at ANKA
 - E. Compensation of unavoidable magnetic field errors
- etc.

A. Heating of the undulator by resistive wall effect

Assuming Cu foil between
beam and undulator

Surface resistance $R \cong (\rho\omega)^{1/2}$

ρ material constant

ω frequency

High temperature: R defined by
lattice vibrations and imperfections

Low temperature: R defined by
imperfections only

Resistivity ρ [$\Omega\cdot\text{m}$]

Residual resistivity ratio RRR

$$\rho_{\text{room}}/\rho_{4\text{K}} = \text{RRR} > 60 \text{ for Cu}$$

(depends on material quality)

Heating depends on:

current

bunch length

gap width

Estimate < 100 - 200 mW/m for ANKA

Not a real problem for ANKA, but for storage rings with short bunch length

Possible way out: sc foil instead of Cu-foil

Phase II superconductor

	T_C [K]	B_{C2} [T]
NbTi	10.2	12
Nb ₃ Sn	18.3	30
YBa ₂ Cu ₃ O _{6.9}	92	100
Other HTSC	100	1000

B. Compatibility with storage ring vacuum

Double vacuum system: insulation vacuum
beam vacuum

Remains operational, even when one vacuum is broken

C. Heating of the undulator by synchrotron radiation

Entrance of the undulator is protected by hor. and vert. Scrapers
(All calculations: 2.5 GeV, 200 mA, $\epsilon_z = 0.84$ nm (1% coupling))

D. Installation in ANKA

Forschungszentrum Karlsruhe in der Helmholtz-Gemeinschaft

E. Compensation of unavoidable field errors

Example NUS- sc-undulator (courtesy National University of Singapore and ACCEL) (Talk by S. Kubsky this conference)

Field error problem is discussed in the following using the 10 period prototype.

Reason: 10 periods are faster to simulate than 50 or 100 periods.

Calculations:
(3 step matching):

Measurements:
(2 step matching)

Large
deviation at
2 nd integral

A small field-modification at the entrance (and a weak integral coil) reduces the second integral to zero

On-axis spectrum (ANKA)

In future presumably different technique: electric shimming

A. Assuming that the kicks are produced by errors in single grooves

Relative
field change

In this case the basic idea is

1.) Each groove has an additional sc wire (unconnected)

2.) Measurement of field with Hall probes and/or integral

3.) Connecting the identified error sources for the second integral
to a compensation power supply (and check again)

(Such a system is not implemented in the ANKA undulator)

B. Errors are produced by several grooves: additional coils

Summary:

Experimental test:

- 1.) How does sc undulator behave in real life
(Synchrotron radiation and wall heating by beam)
- 2.) Optimization of spectrum with 3 correction coils

Next (European?) undulator with electric shimming